Fabric Structures for Corrosion Prevention #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Ms. Amy Soo Lagoon Office of the Director Shelter Technology, Engineering and Fabrication Directorate US Army Natick Soldier RD&E Center MAJ (P) Dean Klopotoski APM Shelter Systems PM Force Sustainment Systems Natick Soldier Systems Center | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate
mation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|--|--| | 1. REPORT DATE FEB 2010 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Fabric Structures for Corrosion Prevention | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Natick Soldier RD&E Center ,Shelter Technology, Engineering and Fabrication Directorate,Kansas St,Natick,MA,01760 8. PERFORMING ORGANIZAR REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES 2010 U.S. Army Corrosion Summit, Huntsville, AL, 9-11 Feb | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 25 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 To provide information about the Shelter Technology, Engineering and Fabrication Directorate (STEFD) & PM Force Sustainment Systems (FSS), prototype fabric structures and currently available shelters that will assist the Warfighter with Corrosion Prevention and Control in specific corrosive environments - Overview of STEFD & PM FSS - Corrosive Environments - Protection from Weather - STEFD Textile Technology and Prototyping - Fabric Structures available and the protection they provide - Conclusion ### Shelter Technology, Engineering & Fabrication Directorate - Collective Protection Team - Development of Collective Protection Systems - Engineering Support to Fielded Systems - Composite Structures Team - Shelter Development & Integration - Transportability Certification - Design, Engineering & Fabrication Team - Rapid Prototyping & Mechanical Assemblies - Engineering Design & Reverse Engineering - Test & Analysis - Fabric Structures Team - Collective Protection Technologies - Advanced Textile Materials & Structures - Special Projects Team - Ballistic Protection for Shelters - Energy Management Technologies Sheltering and caring for Warfighters worldwide TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. ### **STEFD Facilities** #### **Tentage Prototype Shop** • Design and fabrication of tentage prototypes, accessories, special purpose covers and C/B resistant liner systems #### **Mechanical Fabrication & Assembly Shop** • Full service machine shop capable of fabricating prototype systems, refurbishing equipment degraded in the field, and modernizing and upgrading equipment #### **CAD & Rapid Prototyping Cell** Creates 3-D CAD models, conducts engineering studies, finite element analysis and produces 3-D rapid prototypes from CAD data Sheltering and caring for Warfighters worldwide TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. - PM FSS has life cycle management responsibility for more than 45 ACAT III programs with a total budget in excess of \$0.5B over the POM. - These programs provide direct and indirect life cycle support to soldiers in virtually any environment to include training, contingency and combat operations. - 5 different product lines: Field Feeding Equipment, Field Services Equipment, Shelter Systems, Aerial Delivery Systems, and Force Provider. ### RDECOM Where Are We Located ### **RDECOM** Corrosive Environments - Fabric shelters provide protection against a number of environments that can accelerate metal corrosion - Moisture: greatest contributor to deterioration of metals - Temperature: corrosion rates increase as temperature rises - Sand, coral and mud: abrasion and wear of moving parts and coatings - Sunlight: breaks down coatings that leave metallic surfaces unprotected ### **Protection from Weather** - Protection of the equipment from weather is one way to prolong its service life and cut back on the amount of maintenance required. - Keeping vehicles or equipment stored under simple open-sided covered structures can reduce exposure to rain and direct sunlight. - Completely enclosed structures are even better, and the best is a structure with a dehumidification system. ### RDECOM Textile Technologies - Environmental Protection - Moisture, Sand/coral/mud, Sunlight - Selectively Permeable Materials - Controlled air permeability - Chemical & Biological Protection - Reactive Materials ## Fabric Structure Design & Prototyping - Structural Textile Design - Military technical performance - Specialty Material Expertise - Tailored for Various Customer Needs & Applications - Machine Shop - Rapid Prototyping Sheltering and caring for Warfighters worldwide TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. - There are many prototype fabric structures and standard shelters available to provide protection to military equipment and facilities - Airbeam Technology - Medium Airbeam Shelter (MASTER) - Aviation Inflatable Maintenance Shelters (AIMS) - Ultra-Lightweight Camouflage Net System (ULCANS) - Lightweight Maintenance Enclosure (LME) - Large Area Maintenance Shelter (LAMS) - Advanced Solar Cover (ASC) ## Fabric Structures Airbeam Technology - Load Bearing Pressurized Fabric Structures - Outstanding Strength to Weight Ratio - Rapid Deployment with Reduced Time & Personnel - Deflect Without Damage When Overloaded - Advances Over Commercial Inflatables - Seamless Tubular Fabrication - High Pressure → Reduced Diameter & Surface Area - Optimized Design through Modeling and Simulation #### Fabric Structures Medium Airbeam Shelter - Ground vehicle & small aircraft maintenance - 52 ft. by 40 ft. - 14-in. diameter high pressure airbeams - 463L pallet compatible TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Fabric Structures Aviation Inflatable Maintenance Shelter (AIMS) #### First Generation Prototype, 2001 F-22 Raptor CH-47 Chinook # Fabric Structures Aviation Inflatable Maintenance Shelter (AIMS 2G) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Fabric Structures Airbeam Technology - Protects ground tactical vehicles and aviation assetts from multiple corrosive environments (moisture, sand, and sunlight) - Designed for extreme environments - 10 psf snow load - 65 mph winds - Tents can be closed providing the protection to internal vehicle parts as they are exposed during maintenance operations ## Fabric Structures ULCANS - Provides multi-spectral cover, camouflage, concealment and deception - Reduces visual, thermal, infrared and radar signatures - Rhombus and hexagon shapes, can be connected to form nets for larger positions. 1-1.5 systems per HMMWV, 2 per 5 ton, 2-3 per medium-large tent etc. - Special mission configurations can be made to accommodate unique sizes and/or mission profiles, large scale sizing etc. - Many secondary benefits - 80%-90% reduction in solar load demonstrated - reduces environmental control unit (ECU) demands - Recent tests reflect a 22% average reduction in ECU power requirement and improved ECU efficiency - Protects equipment (tactical vehicles, structures, etc) from corrosive environments (sunlight and temperature) - Testing being conducted on the protection being provided from UV exposure on fabric (ie fuel and water bags) - A frame supported lightweight shelter designed to provide units with a covered facility to conduct tactical maintenance operations. - It is a modification of the Tent, Extendable, Modular, PERsonnel (TEMPER) where extensions are added to the tent frame to add the height needed for enclosure of tactical vehicles and equipment. - The end walls have been modified with sliding fabric doors permitting total enclosure during conditions of extreme weather or blackout. - Protects tactical vehicles from multiple corrosive environments (moisture, sand, and sunlight) - Tent can be closed providing the protection to internal vehicle parts as they are exposed during maintenance operations ## Fabric Structures LAMS - Large Area Maintenance/Repair Shelter for Helicopters, Tanks, and Wheeled Vehicles - 75' W × 190' L × 31' H; Length is Modular in 12.5-ft. Increments - Floor Area: 12,500 sf; Shelter Weight: 26,700lbs; Cube: 797 cu. ft. - Set Up: Trained Crew is required. Typical set up time is 6-10 days by 10 person team. - Features: - Lighting and Electrical Distribution System - Electric Winches for Endwall Doors Manual back up - Protects tactical vehicles (helicopters, tanks and wheeled vehicles) from multiple corrosive environments (moisture, sand, and sunlight) - Tent can be closed providing the protection to internal vehicle parts as they are exposed during maintenance operations ## Fabric Structures ASC Type I and Type II Type I Type II - Protects Warfighters, equipment and supplies from harsh solar loading - Lightweight fabric, open weave material, allow hot air to escape - Complexible side to side & end to end to cover multiple shapes and sizes - Pole supported (aluminum, telescoping) - Reduces solar effects by 60%Vehicle drive through capability - STEFD has the facilities, expertise and experience to combine textile technologies and user requirements to produce shelters that assist with CPC - PM FSS manages may standard fabric shelters that are available today to assist with CPC - There are many fabric shelters available that provide protection against the many corrosive environments that exist - Airbeam Technologies (MASTER, AIMS) - ULCANS - Shelters (LME, LAMS) - ASC - All of these shelters are available to assist the Warfighter with Corrosion Prevention and Control